Upper Little Deschutes Restoration Project # **Draft Botanical Biological Evaluation** #### Prepared by: Christina Veverka Christina Veverka Botanist #### for: Crescent Ranger District Deschutes National Forest February 21, 2018 Revised April 23, 2018 ## Contents | Summary | 2 | |--|-----| | Introduction | | | Resource Indicators and Measures | | | Affected Environment | | | Existing Condition | | | Environmental Consequences | | | Regulatory Framework | | | II. Land and Resource Management Plan | | | III. Federal Law | | | References Cited | | | | | | Tables | | | Table 1: Summary of effects to TESP botanical species | 2 | | Figures | | | Figure 1: Map of ULDR planning area | 3 | | Appendices | | | Appendix A: Deschutes National Forest Sensitive Botanical Species List .Error! Bookmark 1 defined.10 | not | ## **Summary** There are no known occurrences of TESP botanical species within the ULDR planning area as determined from pre-field reviews and botanical field surveys. Because there are no TESP species, the Proposed Action will have no impact to TESP plants and will not contribute to a trend towards federal listing or a loss of viability to the population or species. Table 1. Summary of Effects to TESP Botanical Species | Species | No
Action | Proposed | Species | No
Action | Proposed | |--------------------------------------|--------------|----------|-------------------------------------|--------------|----------| | Vascular plants | Action | Action | | Action | Action | | Agoseris elata | N/A | N/A | Piluaria americana | N/A | N/A | | Arnica viscosa | N/A | N/A | Pinus albicaulis | N/A | N/A | | Astragalus peckii | N/A | N/A | Potamogeton diversifolius | N/A | N/A | | Botrychium ascendens | N/A | N/A | Pyrola dentata | N/A | N/A | | Botrychium crenulatum | N/A | N/A | Rorippa columbiae | N/A | N/A | | Botrychium minganense | N/A | N/A | Scheuzeria palustris ssp. americana | N/A | N/A | | Botrychium montanum | N/A | N/A | Schoenoplectus subterminalis | N/A | N/A | | Botrychium paradoxum | N/A | N/A | Utricularia minor | N/A | N/A | | Botrychium pumicola | N/A | N/A | Bryophytes | | | | Calamagrostis breweri | N/A | N/A | Anastrophyllum minutum | N/A | N/A | | Carex capitata | N/A | N/A | Anthelia julacea | N/A | N/A | | Carex diandra | N/A | N/A | Blepharostoma arachnoideum | N/A | N/A | | Carex lasiocarpa var.
americana | N/A | N/A | Brachydontinum olympicum | N/A | N/A | | Carex livida | N/A | N/A | Cephaloziella spinigera | N/A | N/A | | Carex retrorsa | N/A | N/A | Conostomum tetragonum | N/A | N/A | | Carex vernacula | N/A | N/A | Encalypta brevipes | N/A | N/A | | Castilleja chlorotica | N/A | N/A | Entosthodon fasicularis | N/A | N/A | | Cheilanthes feei | N/A | N/A | Haplomitrium hookeri | N/A | N/A | | Collomia mazama | N/A | N/A | Harpanthus flotovianus | N/A | N/A | | Cyperus acuminatus | N/A | N/A | Jungermannii polaris | N/A | N/A | | Cyperus lupulinus ssp.
lupulinus | N/A | N/A | Lophozia gillmani | N/A | N/A | | Eucephalis gormanii | N/A | N/A | Marsupella sparsifolia | N/A | N/A | | Gentiana newberryi var.
newberryi | N/A | N/A | Nardia japonica | N/A | N/A | | Lipocarpha aristulata | N/A | N/A | Polystrichastrum sexangulare | N/A | N/A | | Lobelia dortmanna | N/A | N/A | Preissia quadrata | N/A | N/A | | Lycopodiella inundata | N/A | N/A | Pseudocalliergon trifarium | N/A | N/A | | Lycopodium
complanatum | N/A | N/A | Rivulariella gemmipara | N/A | N/A | | Muhlenbergi
minutissima | N/A | N/A | Schistidium cinclidodonteum | N/A | N/A | | Ophioglossum pusillum | N/A | N/A | Schofieldia monitcola | N/A | N/A | | Penstemon peckii | N/A | N/A | Tortula mucronifolia | N/A | N/A | | Species | No | Proposed | Species | No | Proposed | |-------------------------------|--------|----------|-------------------|--------|----------| | | Action | Action | | Action | Action | | Piluaria americana | N/A | N/A | Trematodon asanoi | N/A | N/A | | Lichens | | | | | | | Texosporium sancti-
jacobi | N/A | N/A | | N/A | N/A | | Tholurna dissimilis | N/A | N/A | | N/A | N/A | | Fungi | | | | | | | Gastroboletus vividus | N/A | N/A | | N/A | N/A | | Helvella crassitunicata | N/A | N/A | | N/A | N/A | | Pseudorhizina californica | N/A | N/A | | N/A | N/A | | Ramaria amyloidea | NI | NI | | N/A | N/A | | Rhizopogon alexsmithii | N/A | N/A | | N/A | N/A | N/A No Habitat or species present #### Introduction The following Biological Evaluation addresses potential effects on Threatened, Endangered, Sensitive, and Proposed (TESP) botanical species from proposed activities within the Upper Little Deschutes Restoration (ULDR) planning area. This document summarizes the existing information on TES occurrences, as well as the results of extensive botanical surveys throughout the planning area. Sensitive plants are those species identified by a U.S. Forest Service Regional Forester for which population viability is a concern, as evidenced by either a significant current or predicted downward trend in population numbers or density, or in a habitat capability that would reduce a species' existing distribution (Forest Manual 2670.5). The sensitive species list for Region 6, Pacific Northwest, was last updated on July 7, 2015 and from this the Deschutes/Ochoco list of TES species was also revised. This list includes vascular plants and non-vascular species such as bryophytes (mosses and liverworts), fungi (e.g. mushrooms), and lichens (Appendix A). Threatened and endangered plants are those species whose viability is of concern and have been identified as such by either state and/or federal agencies. Within Oregon, the state and federal designations for rare plants are listed by the following agencies: Oregon Department of Fish and Wildlife, Oregon Department of Agriculture, and U.S. Fish and Wildlife Service. Proposed species are those that are under consideration for listing as Threatened or Endangered under the Endangered Species Act. The ULDR planning area encompasses mixed conifer forest along the upper Little Deschutes River. The focus of this project is to 1) Protect or enhance quality habitat for key wildlife species, 2) Allow for safe and effective wildfire response, 3) Maintain developed and dispersed recreational opportunities, and 4) Contribute to local and regional economies. While TES botanical species are not directly related to the purpose and need of the ULDR project, Forest Service policy does require that species do not become threatened or endangered because of Forest Service actions, and that viable populations of all native plant species be maintained (FSM 2670.22). ## Planning Area The Upper Little Deschutes Restoration project consists of two separate areas along the Little Deschutes River that are separated by private land (Figure 1). It includes the northern portion (also known as Odell Pasture), and the southern area. The northern area is surrounded by private lands and Forest Service access is off County road 61 (also known as Crescent Cut-off road). The southern portion is adjacent to Highway 58 and partially bordered on the east side by private lands. Forest Service road 6125 (Gulick road) traverses through this portion and the western edge of the northern portion of the project area. Both areas are heavily utilized by the local population for fishing, hunting, recreation, and access to private lands adjacent to Forest Service lands. Legal description of the planning area is as follows: Township 24S, Range 8E, Sections 26, 32, 33, 34, 35 and Township 25S, R08E Sections 4, 5, 8, 17, 19, and 20, Willamette Meridian Fig. 1. Upper Little Deschutes Location Map #### Purpose and Need The purpose of this project is restoration related to: 1) maintaining or restoring the existing values and ecosystem services that a riparian environment provides through improving the hydrological function of the Little Deschutes River to benefit the unique habitats found adjacent to the river. 2) Maintaining or enhancing recreational experiences of hunting, fishing, and camping, with a sustainable road system that provides access while increasing wildlife security and reduces sedimentation to the river. ## **Proposed Action** The proposed action consists of the following: #### 1. Riparian Enhancement The majority of the restoration work will be focused on repairing riparian damage, reconnecting oxbows, adding large wood structures (log jam) to reconnect the Little Deschutes with side channels (relic oxbow), and removal of encroaching lodgepole from a meadow area. Actions to implement this project will include, but are not limited to the following: a) redirecting the diversion to the pond and back into the river, b) filling in the remaining diversion ditch, and c) planting native riparian vegetation along restored areas. #### 2. Sustainable Recreation To maintain popular camping and swimming areas along the river, these sites will either be rehabilitated or closed to prevent riparian damage along the river. Two large, denuded areas within the project area will be protected (with fencing) and restored through native plant seeding and planting. #### 3. Sustainable Roads To maintain a sustainable road system within the project area, all unauthorized (i.e. user-created) trails and roads will be closed through various techniques that will include ripping, seeding and planting with native plants, and bouldering to prevent access. Other work will include the removal of two unauthorized bridges and four dump sites. Note: A full description of the Proposed Action can be found in the Environmental Assessment, Upper Little Deschutes Restoration Project 2018 #### **Resource Indicators and Measures** The most direct means to analyze and measure project effects on TES plants is to 1) determine if TES sites are present within the planning area, 2) determine if those sites will be affected by project activities, and 3) analyze the effects of those activities on known locations and habitat. ## Methodology <u>Pre-field review</u> - A pre-field review for botanical species was conducted in May 2017 to determine if there were any known sites of TESP species located within the ULDR planning area. The review consisted of checking the following database records for documented occurrences: #### Information Sources - Regional Forester's (R-6) Sensitive Plant Species List (revised July 2015) - Deschutes National Forest Sensitive Plant List (revised July 2015) - Oregon Biodiversity Information Center: Known rare plant occurrences within the Crescent Ranger District (data request May and December 2017) - NRM (Natural Resource Manager) TESP database Element Occurrence and Survey records for TESP plants on the Deschutes National Forest (accessed on May and December 2017) - Botany Survey Records, Crescent Ranger District <u>Habitat analysis</u> – A habitat analysis was conducted comparing habitat requirements of the Deschutes TES species with the known plant communities within the planning area (Appendix A). From that analysis, a list was compiled of potential TES botanical species. This list was then used to guide field work during botanical surveys. Botanical surveys — During the pre-field review it was found that no botanical surveys had ever been conducted within the ULDR planning area. Without any surveys, there was no data to indicate if TES species were present, and where such sites may be located. Without such critical information, it would be impossible to ascertain what effect projects activities would have on TES botanicals. Therefore a key component for the TES analysis was initiating botanical surveys throughout the planning area. Preliminary surveys were conducted in the summer of 2015 and completed during the 2017 field season. These surveys were conducted by the District Botanist and an experienced Biological Technician. A general survey method was used, where traverses were made through pre-determined project units. During these surveys every attempt was made to identify and document all vascular and dominant nonvascular species seen within the unit. All survey data was entered into NRM TESP-IS, the Forest Service's national database for natural resource information. #### Incomplete and Unavailable Information Because TES botanical species are rare or uncommon, there is often scant scientific information on the ecology and distribution of little known species. This is especially true for the non-vascular species such as fungi and bryophytes, many of which are known from only a few occurrences. Every attempt has been made to include all pertinent information relating to the TES botanical species that were found within the planning area. ### Affected Environment ## **Existing Condition** Results of the pre-field review indicated there were no known occurrences of any TESP botanical species within the ULDR planning area, and during field surveys no TESP species were found. #### **Management Direction** #### **Desired Condition** Forest Service direction states that viable populations of all native and desired nonnative species are to be maintained throughout their geographic range on National Forest System lands (FSM 2670.22). This direction also states that management objectives will be developed and implemented for populations and/or habitat of Sensitive species. ## **Environmental Consequences** #### Direct, Indirect, and Cumulative Effects As there are no TESP occurrences within the ULDR planning area, there will be no effects from either the No Action or Proposed Action alternatives ## Regulatory Framework The following Forest Service and Federal policies guide the management of conservation of TES species on Forest Service lands. #### I. Forest Service Manual <u>Forest Service Manual 2670.21 and 2670.32</u> (Sensitive Species) provides direction to manage National Forest System habitats and activities for threatened and endangered species to achieve recovery objectives so that special protection measures provided under the Endangered Species Act are no longer necessary. <u>Forest Service Manual 2670.22</u> (Threatened and Endangered) provides direction to 1) develop implement management practices to ensure that species do not become threatened or endangered because of Forest Service actions; 2) Maintain viable populations of all native and desired nonnative wildlife, fish, and plant species in habitats distributed throughout their geographic range on National Forest System lands; and 3) Develop and implement management objectives for populations and/or habitat of sensitive species. Forest Service Manual 2670.31 (Threatened and Endangered Species) provides direction to 1) Review, through the biological evaluation process, actions and programs authorized, funded, or carried out by the Forest Service to determine their potential for effect on threatened and endangered species and species proposed for listing; 2) Avoid all adverse impacts on threatened and endangered species and their habitats, Avoid adverse impacts on species proposed for listing during the conference period and while their federal status is being determined; and 3) Identify and prescribe measures to prevent adverse modification or destruction of critical habitat and other habitats essential for the conservation of endangered, threatened, and proposed species. Protect individual organisms or populations from harm or harassment as appropriate. ## II. Land and Resource Management Plan The Deschutes National Forest Land and Resource Management Plan (DLRMP) under Chapter 4-60, 61 (Forest Management) provides standards and guidelines to protect and manage habitat for TES plant species. Additional guidance is provided in Appendix 13 of the DLRMP under the Sensitive Plants Program. #### III. Federal Law Endangered Species Act of 1973 (16 U.S.C. 1531-1544, 87 Stat. 884), as amended. Section 7 of the Endangered Species Act requires Federal agencies to insure that any action authorized, funded or carried out by them is not likely to jeopardize the continued existence of listed species or modify their critical habitat. #### DETERMINATION The Proposed Action and Alternative will have no impact to TESP plants and will not contribute to a trend towards federal listing or a loss of viability to the population or species. ## References Cited Oregon Biodiversity Information Center. Documented sites of rare plants within the Crescent Ranger District. Data records request May and December 2017. - U.S. Department of Agriculture, Forest Service. Natural Resource Manager Database. TESP Occurrence and Survey Records. Accessed May and December 2017. - U.S. Department of Agriculture, Forest Service. 1990. Deschutes Land and Resource Management Plan. - U.S. Department of Agriculture, Forest Service. 1990. Forest Service Manual: FSM 2600 –Wildlife, Fish and Sensitive Plant Habitat Management. WO Amendment 2600-90-1. Effective 6/1/90. Appendix A. Deschutes Forest list of Sensitive botanical species (Revised July 2015) | Scientific Name | Common
Name | Code | Habitat | |--------------------------|-------------------------|-------|--| | Vascular Plants | | | | | Agoseris elata | tall agoseris | AGEL | Forest openings and forest edges adjacent to wet/moist meadows, lakes, rivers, streams. Ponderosa pine/bitterbrush/Idaho fescue plant associations; also with lodgepole pine, mixed conifer forests, and Engelmann spruce. | | Arnica viscosa | Mt. Shasta
arnica | ARVI6 | Sparsely vegetated openings at high elevations. Scree, talus gullies and slopes w/ seasonal water runoff. Lava flows. May be w/in moraine lake basins or crater lake basins. | | Astragalus peckii | Peck's milk-
vetch | ASPE4 | Basins, benches, gentle slopes, pumice flats. Generally a non-
forest species but can occur in lodgepole pine openings. Mostly
in sagebrush/grassland habitats. | | Botrychium
ascendens | Upward-lobed moonwort | BOAS2 | Partially shaded or open settings, primarily in sedge/forb communities associated with seeps, drainages and edges of wet meadows. Engelmann spruce and stands of grand fir, Douglas fir and lodgepole pine. | | Botrychium
crenulatum | Crenulate
moonwort | BOCR | Partially shaded or open settings, primarily in sedge/forb communities associated with seeps, drainages and edges of wet meadows. Engelmann spruce and stands of grand fir, Douglas fir and lodgepole pine. | | Botrychium
montanum | Mountain
moonwort | ВОМО | Partially shaded or open settings, primarily in sedge/forb communities associated with seeps, drainages and edges of wet meadows. Engelmann spruce and stands of grand fir, Douglas fir and lodgepole pine. | | Botrychium
paradoxum | Twin-spiked
moonwort | BOPA9 | Partially shaded or open settings, primarily in sedge/forb communities associated with seeps, drainages and edges of wet meadows. Engelmann spruce and stands of grand fir, Douglas fir and lodgepole pine. | | Botrychium
pumicola | pumice
moonwort | BOPU2 | Alpine and subalpine ridges, slopes and meadows. Montane LP forest openings, open forest in basins containing frost pockets or pumice flats. | | Scientific Name | Common
Name | Code | Habitat | |--|----------------------------|--------|--| | Calamagrostis
breweri | Brewer's reedgrass | CABR | Alpine to subalpine habitats in meadows, open slopes, streambanks, and lake margins. | | Carex capitata | capitate sedge | CACA13 | Usually in open, wet places, but sometimes in drier sites at high elevations. Known from five sites on the Sisters, Bend, and Crescent districts of the Deschutes National Forest. | | Carex diandra | lesser panicled sedge | CADI4 | Lesser panicled sedge. Swamps, sphagnum bogs, lake margins, and wet, often calcareous meadows at moderate elevations. | | Carex lasiocarpa
var. americana | slender sedge | CALAA | Swamps and wet meadows at mid elevations. Found on the Deschutes National Forest along the Deschutes River, south of Bend. | | Carex livida | livid sedge | CALI | Occurs in all forest types in peatlands including fens and bogs; wet meadows with still or channeled water. | | Carex retrorsa | retrorse sedge | CARE4 | Wet meadows, bogs, swamps, and edges of streams, lakes, and rivers. Foothills and lowlands. ORNHIC data elevations range from $10^{\circ} - 3,000^{\circ}$. | | Carex vernacula | native sedge | CAVE5 | Moist or wet places at high elevations, especially at the edges of melting snowfields and in meltwater streams. ORNHIC data elevations range from 7760' – 9110'. | | Castilleja
chlorotica | green-tinged
paintbrush | CACH15 | Ponderosa pine, lodgepole pine, and mixed conifer forest openings. | | Cheilanthes feei | Fee's lip-fern | CHFE | Located in crevices on cliffs. Known from NE Oregon. | | Collomia
mazama | Mt. Mazama
collomia | COMA | Meadows (dry to wet, level to sloping); stream banks and bars; lakeshores and vernal pool margins; forest edges and openings; alpine slopes. | | Cyperus
acuminatus | short-pointed
cyperus | CYAC2 | On the Deschutes NF, located on damp mineral soil of a broad, low-gradient shore of reservoir, in a community just below the <i>Spiraea</i> community. Sites on Crane Prairie Reservoir, Davis Lake. | | Cyperus
lupulinus ssp.
lupulinus | Great Plains
flatsedge | CYLUL | Upper shorelines. Known from NE Oregon. | | Eucephalus
gormanii
(formerly Aster
gormanii) | Gorman's aster | EUGO5 | Alpine or subalpine mixed conifer, open to partially closed canopy. Rocky ridges, outcrops, or rocky slopes. | | Gentiana
newberryi var.
newberryi | alpine gentian | GENEN | Alpine-subalpine mixed conifer openings. <i>Deschampsia</i> cespitosa meadows. Montane wet to dry meadows, sometimes adjacent to springs, streams, or lakes. | | Scientific Name | Common
Name | Code | Habitat | |---|---------------------------|--------|--| | Lipocarpha
aristulata | aristulate
lipocarpha | LIAR6 | Documented in Washington with <i>Rorippa columbiae</i> and <i>Rotala ramosior</i> . Wallowa and Malheur Cos. | | Lobelia
dortmanna | Dortmann's cardinalflower | LODO | In water of lake, pond, slow river or stream, or wet meadow. Only one known location in Oregon on Deschutes National Forest. | | Lycopodiella
inundata | inundated
clubmoss | LYIN2 | Deflation areas in coastal back-dunes; montane bogs, including Sphagnum bogs; less often, wet meadows. | | Lycopodium
complanatum | ground cedar | LYCO3 | Edges of wet meadows; dry, forested midslope with 25% canopy cover. | | Muhlenbergia
minutissima | annual
dropseed | MUMI2 | Weathered lava soils in riparian; only ORNHIC site in Oregon is Jordan Crater, Malheur Co. | | Ophioglossum
pusillum | northern
adderstongue | OPPU3 | Dune deflation plains; marsh edges; vernal ponds and stream terraces in moist meadows. | | Penstemon peckii | Peck's
penstemon | PEPE10 | Ponderosa pine forest openings, pine/mixed conifer openings; recovering fluvial surfaces (streambanks, overflow channels, inactive floodplains); seeps, rills, springs, vernal pools; draws, ditches, skid roads; dry or intermittent stream channels; moistwet meadows. | | Pilularia
americana | American pillwort | PIAM | Alkali and other shallow vernal pools; not recently used stock ponds; reservoir shores. | | Pinus albicaulis | Whitebark pine | PIAL | Often on rocky, exposed sites with shallow, well-drained soils. In upper portions of mountain hemlock vegetation series or above, in subalpine parkland. Associated tree species may include lodgepole pine, western white pine, subalpine fir and Pacific silver fir. | | Potamogeton
diversifolius | Rafinesque's pondweed | PODI | Lakes, ponds, including created habitat. Klamath, Harney and Lake Cos. | | Pyrola dentata | Toothleaf
pyrola | PYDE | Found in mixed conifer forests, forested serpentine and volcanic areas, hillsides of decomposed granite or loose, coarse sand or gravel near rocky outcrops. | | Rorippa
columbiae | Columbia
yellowcress | ROCO3 | Wet to vernally moist sites; meadows, fields, playas, lakeshores, intermittent stream beds, banks of perennial streams, along irrigation ditches, river bars and deltas. | | Scheuchzeria
palustris ssp.
americana | rannoch-rush | SCPAA3 | Open canopied bogs, fens, and other wetlands where often in shallow water. | | Scientific Name | Common
Name | Code | Habitat | |---|-----------------------|--------|---| | Schoenoplectus
subterminalis
(formerly
Scirpus
subterminalis) | swaying
bulrush | SCSU10 | Generally submerged to emergent in quiet water 2-8 decimeters deep, in peatlands, sedge fens, creeks, ditches, ponds and lakes. | | Utricularia
minor | lesser
bladderwort | UTMI | Occurs underwater in lowland and montane fens, sedge meadows, low-nutrient lakes and peatbog pools. Deschutes, Clackamas, Lane, Klamath, Jackson, Coos, Douglas, Harney, Marion and Linn Cos. There are documented populations on the Bend and Sisters districts of the Deschutes National Forest. | | Bryophytes | | | | | Anastrophyllum
minutum | liverwort | ANMI8 | Typically associated with other bryophytes in tight mats on ledges or at the base of cliffs in the mountain hemlock zone. | | Anthelia julacea | liverwort | ANJU | Found on peaty soil in subalpine/alpine habitats above 5,000 ft. Grows on wet crags, streamsides and areas where snow lies late in the year. In Oregon often associated with low ericaceous shrubs. | | Blepharostoma
arachnoideum | liverwort | BLAR | On rotten logs in old growth forests in mesic habitats from British Columbia to California. | | Brachydontium olympicum | moss | BROL2 | Forming loose mats on exposed acidic boulders or soil in rock crevices. In boulder fields, moraines, and ledges of cliffs, often in areas of late snowmelt. Subalpine to alpine elevations between 5,000 and 6,000 feet. On Oregon's Mt. Hood <i>Brachydontium</i> occurs above timberline at about 6,000 ft where the plant association is probably <i>Phyllodoce empetriformis</i> and <i>Cassiope mertensiana</i> heath. Elsewhere in the Pacific Northwest, <i>Brachydontium</i> probably also occurs in <i>Pinus albicaulis</i> , <i>Tsuga mertensiana</i> , <i>Abies lasiocarpa</i> , and <i>Abies amabilis</i> associations. | | Cephaloziella
spinigera | liverwort | CESP6 | Bogs and fens; boreal and montane. Known from Fremont/Winema National Forest. In OR, associated with moss genera <i>Warnstorfia</i> , <i>Drepanocladus</i> , <i>Tomentypnum</i> and <i>Meesia</i> in moss-dominated communities. | | Conostomum
tetragonum | moss | COTE70 | Occurring as small sods or inconspicuous individual shoots intermixed with other bryophytes, on soil in rock crevices in boulder fields, moraines, and ledges of cliffs. Subalpine to alpine elevations, often in areas of late snowmelt. On Oregon's Mt. Hood, Conostomum occurs above timberline at about 6,500 ft, where the plant association is probably Phyllodoce empetriformis and Cassiope mertensiana heath. Elsewhere in the Pacific Northwest, Conostomum probably also occurs in Pinus albicaulis, Tsuga mertensiana, Abies lasiocarpa, and Abies amabilis associations. | | Scientific Name | Common
Name | Code | Habitat | |-----------------------------|----------------|--------|---| | Encalypta
brevipes | moss | ENBR2 | Occurs in soil on ledges and in crevices on cliffs on both igneous and siliceous substrates; sites may be subject to frequent fog penetration; apparently restricted to unglaciated regions; +/- circumboreal, British Columbia to Oregon. Known from Rogue River/Siskiyou National Forest. Associated with Pacific silver fir, subalpine fir, and mountain hemlock communities. | | Entosthodon
fascicularis | moss | ENFA2 | Grassland, oak savanna, grassy balds and rock outcrops. Individual plants or small patches on seasonally wet, exposed soil in seeps or along intermittent streams. Occurs on Eugene BLM but not documented on Oregon National Forests. Including but not necessarily limited to mountain hemlock, Douglas fir and white oak communities. | | Haplomitrium
hookeri | liverwort | НАНО4 | On soil in open areas, intermixed with other liverworts and hornworts. | | Harpanthus
flotovianus | liverwort | HAFL9 | Associated with bogs and fens. Associated bryophyte genera include Warnstorfia, Drepanocladus, Tomentypnum and Meesia. On Deschutes, collected by Rick Dewey at about 5600' in a smallish, low gradient, persistently groundwater-fed community in the Three Sisters Wilderness Area. Associated with 8 fen reference species: Dodecatheon jeffreyi, Triantha (Tofieldia) glutinosa, Eleocharis quinqueflora, Pedicularis groenlandica, Hypericum anagalloides, Vaccinium uliginosum, Kalmia microphylla and Platanthera (Habenaria) sp | | Jungermannii
polaris | liverwort | JUPO3 | Subalpine to alpine habitats above 5,000 ft. Forms small to sometimes extensive mats over peaty soil on damp ledges and crevices of rocks, sometimes along streams and rivulets, sometimes aquatic. Associated with <i>Tsuga mertensiana</i> and <i>Abies lasiocarpa</i> forests. | | Lophozia
gillmanii | liverwort | LOGI3 | Cliffs and ledges; boreal and montane. One Oregon site in wet meadow at 6500'. | | Marsupella
sparsifolia | liverwort | MASP10 | In pure patches or intermixed with other bryophytes on sandy stream terraces or on acidic soil in late snow areas. | | Nardia japonica | liverwort | NAJA4 | Open sites on rocky ledges or in rocky meadows. Mountain hemlock zone. | | Scientific Name | Common
Name | Code | Habitat | |--|----------------|--------|---| | Polytrichastrum
sexangulare var.
vulcanicum
(was
Polytrichium
sphaerothecium) | moss | POSEV2 | Forming green to brown sods on igneous rocks in exposed or sheltered sites, subalpine parkland to alpine krummholz. On Oregon's Mt. Hood, occurs at or above timberline at about 6,500 ft elevation, where the plant association is probably <i>Phyllodoce empetriformis</i> or <i>Cassiope mertensiana</i> heath. Elsewhere in the Pacific Northwest it probably also occurs in <i>Pinus albicaulis</i> , <i>Tsuga mertensiana</i> , <i>Abies lasiocarpa</i> , and possibly <i>Abies amabilis</i> associations. Associated bryophytes may include <i>Conostomum tetragonum</i> and <i>Gymnomitrion</i> . | | Preissia
quadrata | liverwort | PRQU2 | On soil with little organic material, often on cliff ledges or in crevices in rocky areas. | | Pseudocalliergon
trifarium | moss | PSTR5 | Forming lawns or inconspicuously intermixed with other bryophytes in medium to rich montane fens where it grows submerged to emergent in pools or on saturated ground, usually in full sunlight. Fen pools may dry up in late summer. Elevations range from 5000-6000 feet. Forest types include <i>Abies amabilis</i> , <i>Abies concolor</i> , <i>Abies x shastensis</i> , and <i>Pinus contorta ssp. latifolia</i> associations. Calliergon trifarium is one of several species of so-called "brown mosses" that occur in mineral-rich fens. Associated vascular plants in Oregon and Washington include <i>Eleocharis quinqueflora</i> , <i>Carex limosa</i> , <i>Scheuchzeria palustris</i> , and <i>Triglochin maritimum</i> . Associated bryophyte species include <i>Hamatocaulis vernicosus</i> , <i>Tomentypnum nitens</i> , <i>Meesia triquetra and Helodium blandowii</i> . | | Rivulariella
gemmipara | liverwort | RIGE2 | Tiny, aquatic liverwort found in high elevation springs and creeks with flowing, cold water (Formerly <i>Chiloscyphus gemmipara</i>) | | Schistidium
cinclidodonteum | moss | SCCI5 | In large loose mats on wet or dry rocks or on soil in rock crevices, often along intermittent streams. Shrub associates include <i>Phyllodoce empetriformis</i> and <i>Cassiope mertensiana</i> . Ponderosa pine, grand fir, Pacific silver fir, subalpine fir, mountain hemlock and possibly whitebark pine communities. | | Schofieldia
monticola | liverwort | SCMO11 | Under heather or beside small streams. Long considered endemic to Pacific Northwest but recently reported from Russia. With <i>Cassiope</i> , <i>Phyllodoce</i> and liverworts such as <i>Moerckia</i> . | | Tortula
mucronifolia | moss | TOMU70 | Riparian <i>Populus</i> and montaine <i>Abies</i> . Higher elev (5000-7000 ft). | | Scientific Name | Common
Name | Code | Habitat | |---------------------------------------|-----------------------|--------|--| | Trematodon
asanoi (= T.
boasii) | moss | TRAS3 | Forming loose mats on moist bare soil along the edges of trails, streams and ponds in the subalpine zone. Soils usually have some organic content and are irrigated by meltwater from lateseason snowbeds. Little is known about associated species. Habitats probably include <i>Phyllodoce empetriformis</i> and <i>Cassiope mertensiana heath</i> and <i>Tsuga mertensiana</i> , <i>Abies lasiocarpa</i> , and <i>Abies amabilis</i> forest associations. | | Lichens | | | | | Texosporium
sancti-jacobi | Woven spore
lichen | TESA | Whitish soil crust lichen often found on old root clumps of <i>P. secunda</i> or scat. Documented on The Island and Canadian Bench, CRNG. Undocumented occurrences by R. Demmer on BLM along breaks of lower John Day R. | | Tholurna
dissimilis | Urn lichen | THDI5 | Occurs on Sisters District, Black Butte - Open <i>Pinus albicaulis</i> stand on moderate slope, with dense understory of shrubs; also open <i>Abies lasiocarpa</i> forest with low stunted trees. | | Fungi | | | | | Gastroboletus
vividus | fungus | GAVI7 | Found in association with the roots of <i>Abies magnifica</i> and <i>Tsuga mertensiana</i> above 5,000'. Fruits July-September. A known site at Crater Lake National Park. | | Helvella
crassitunicata | fungus | HECR13 | Occurs in montane forests containing <i>Abies</i> spp., from old growth and younger age groups, from low to high elevation in the fall and winter, occasionally on trails, or other moderately disturbed areas. Documented on Sisters district, Deschutes National Forest. | | Pseudorhizina
californica | Fungus | PSCA17 | Found fruiting in June on or adjacent well-rotted stumps or logs of coniferous trees, or on soil in rich brown rotted wood (Syn. <i>Gyromitra californica</i>) | | Ramaria
amyloidea | fungus | RAAM4 | Humus or soil. Fruits in September and October. Found in Douglas fir, grand/white fir, and hemlock forests. | | Rhizopogon
alexsmithii | Fungus | RHAL13 | Fruiting bodies found below soil surface with various pine species, especially <i>Tsuga heterophylla</i> and <i>Tsuga mertensiana</i> . (Syn. <i>Alpova alexsmithii</i>) |